WATER QUALITY AND USE #### **Beneficial Use Attainment** Approximately 636.4 stream miles and 24,379.5 impoundment acres within the South Grand Watershed are classified and have designated beneficial uses as presented in Tables G and H of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality (Table Wq01) (MDNR 2001b). These streams must meet or exceed established criteria as defined in Table A of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality for those beneficial uses (MDNR 1999a). All watershed streams and impoundments listed in Table Wq01 are designated for livestock/wildlife watering as well as protection of aquatic life. Many impoundments within the watershed have additional designated beneficial uses. Eleven impoundments are designated for drinking water; twenty-seven are designated for boating; three are designated for whole body contact recreation; and one impoundment is designated for industrial use. The largest impoundment in the watershed, Harry S. Truman Reservoir, is designated for livestock and wildlife watering, protection of aquatic life, whole body contact recreation, boating, and drinking water supply. The South Grand River is the only stream within the watershed having an additional designated beneficial use. In addition to livestock and wildlife watering and protection of aquatic life, the South Grand River is designated for boating. The designations for the South Grand River are from the river's mouth to Township 44 North, Range 33 West, Section 2; a distance of approximately 48.0 miles. It is important to note that, while a stream or impoundment may have a beneficial use designation, this designation does not mean that those uses occur on that particular water body or are permitted on that water body. Section 303(d) of the Federal Clean Water Law requires that states identify their impaired waters (MDNR 2002a). This is accomplished by comparing data from those waters with water quality criteria established for designated beneficial uses of those waters (MDNR 2002a). Waters that do not meet their criteria are then included in the 303(d) list. The state must then conduct Total Maximum Daily Load (TMDL) studies on those waters based on a priority ranking in order to determine what pollution control measures are required to restore those waters to meet their designated uses (MDNR 2002a). Currently, there are 8 streams and 2 impoundments within the South Grand Watershed included in the 1998 303(d) list (Table Wq02) (MDNR 1998a). All streams included on the list, with the exception of Big Creek, have impairments associated with coal mining. Big Creek is included in the list due to excessive sedimentation from agriculture non-point sources. The two impoundments on the list include Truman Reservoir, which is listed because of manganese from natural sources, and Pleasant Hill Lake, which is on the list due to chlordane from urban non-point runoff. At the time of this writing (2003), the 2002 303d list is currently open for public comment and therefore has not been finalized. The draft 2002 303d list for Missouri does include changes from the 1998 listing. More Information can be found regarding the Draft Missouri 2002 303d list on the EPA's Region 7 TMDL website. In addition to streams listed on the Missouri 303d list, the EPAs Watershed Assessment Tracking and Environmental Results System (WATERS) database includes data for additional streams within the watershed which are believed to be impacted. #### Chemical and Biological Quality of Streamflow Data regarding the chemical and biological quality of stream flow within the South Grand Watershed has been collected by different entities since 1962. Government agencies which have conducted water quality sampling of stream flow within the watershed include the Environmental Protection Agency (EPA), United States Army Corps of Engineers, Missouri Department of Natural Resources, and the United States Geological Survey (USGS). In addition some water quality data has been collected by Stream Team organizations. It appears that no long-term comprehensive stream flow water quality data exists within the South Grand Watershed. Only 4 sites have periods of record for water quality exceeding one year. This fact makes a comprehensive analysis of stream flow chemical quality for the watershed difficult and unreliable. Due to a lack of comprehensive data as well as the great variation of time periods and parameters between water quality stations within the South Grand Watershed it is not possible to perform an adequate and comprehensive analysis of chemical water quality to be applied to the entire watershed. However, using data from the EPA Legacy STORET Database as well as data from a single USGS water quality station, analysis of some available basic water quality parameters for the time period 1991 through 2000 has been performed for 6 selected water quality stations within the watershed in order to gain an understanding of possible water quality issues within the watershed (Figure Wq01). Parameters analyzed included water temperature; dissolved oxygen; pH; nitrogen, total ammonia; phosphorus; and fecal coliform. It is important to note that all of the aforementioned parameters were not available for all stations. It is also important to note that 3 of the stations occur within the flood control pool of Truman Reservoir and thus experience periodic inundation. Parameters which had measurements failing to meet state standards for water quality (or, in the absence of a state standard; federal recommendations) included dissolved oxygen and total phosphorus (Table Wq03). Low dissolved oxygen was the most prevalent parameter that failed to meet state standards for water quality within the watershed. Dissolved oxygen levels failed to meet these standards at three of the six stations in a combined 13 of 101 samples analyzed. The only station analyzed for which total phosphorus measurements were available (station 06921881: South Grand River at Grand River Church), exceeded the EPA recommended level in 14 out of 26 observations. This site also exhibited high fecal coliform levels. A relative comparison of fecal coliform levels and total phosphorus levels indicates a strong correlation between the two (Figure Wq02). This would suggest that the high levels of phosphorus are organic in nature, perhaps coming from human or animal waste inputs. As stated previously, 7 streams within the watershed are chemically affected by pollutants associated with coal mining. These pollutants included low pH and elevated levels of sulfate (MDNR 1998a). Additional, although limited, water quality data for the South Grand Watershed is available from the USGS Historical Water Quality Data Website and the annual USGS Water Resources Data Reports as well as the EPA Storage and Retrieval (STORET) Database. In addition, volunteer water quality monitoring data is available from the Missouri Stream Team online database. Additional State Water Quality Standards are available in the most current document of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality. The Missouri Unified Watershed Assessment designates the South Grand River Watershed as having severe biotic impairment. The causes of this impairment include channel alterations, excessive nitrification, and toxic metals/chemicals (MUWASC 1998). #### **Point Source Pollution** Table Wq04 lists 110 municipal and non-municipal waste water and water treatment facilities (not including concentrated animal feeding operations) within the South Grand Watershed (Figure Wq03) (MDNR 1998a, 2000b, 2000c). There are 20 municipal waste water and water treatment facilities within the watershed. The three largest of these are waste water facilities which serve the cities of Harrisonville, Belton, and Clinton, Missouri. Discharges from these facilities have a combined flow of approximately 7.38 million gallons per day. In addition to municipal and non-municipal waste water facilities, fifteen permitted concentrated animal feeding operations (CAFOs) existed in the watershed between 1988 and 1998 (Table Wq05)(Figure Wq02)(MDNR 1999b). The most prevalent type of operation involved swine production, while the second most prevalent type of operation involved poultry production. The largest facility in the watershed was a class 1B swine facility located on a tributary of Harding Creek. Class 1B facilities are capable of holding 3,000-6,999 animal units. The total animal units at the aforementioned facility were 3,481. Six permitted operations within the watershed were classified as non-point operations with less than 300 animal units. #### **Non-point Source Pollution** Perhaps one of the more difficult challenges to address within any watershed is non-point source pollution. Whereas point source pollution can usually be traced to a single discharge point or area such as a waste water treatment plant discharge, non point source pollution, such as sheet and gully erosion of topsoil, runoff of nutrients from pastures, or pesticide and fertilizer runoff from fields, is much more difficult to detect as well as remedy. It takes the cooperation of the landowners within a watershed to minimize non-point source pollution and its impacts. A significant non-point source pollution concern within the South Grand Watershed is soil erosion and the resulting sedimentation. The NRCS (formerly known as the SCS) estimated sheet erosion at 2.5-5 tons per acre per year. While this is considered low for agricultural land, the NRCS rating of gully erosion at 0.3-0.8 tons per acre per year in the watershed is considered severe (MDNR 1992). The largely agricultural nature of the watershed combined with the channelization of several streams including the South Grand appear to be the most probable factors that
have contributed to high levels of gulley erosion in the watershed. The EPA Watershed Assessment Tracking, and Environmental Results Database (USEPA 2003), lists agriculture/crop related sources as "probable sources contributing to" the impairment of 463.6 miles of streams in the watershed. In addition, MDNR (1992) states that "since a much greater relative percent of gully erosion than sheet erosion is delivered to streams, agriculture erosion and sediment deposition in streams should probably be considered a basin wide problem." Channelization within the watershed has likely compounded the problem. Channelization is known to increase bank instability and cause headcutting of the stream channel (Bolton and Shellberg 2001). This can have a reverse domino-effect as headcuts travel upstream increasing bank instability and erosion of tributaries, even in some severe instances causing small drainages in fields to become deep gulleys. WQ3 Pesticides are another non-point source pollution concern associated with the agricultural aspect of the watershed. It is estimated that approximately 26% of the watershed is cropland with approximately 15% of the watersheds riparian corridor in cropland, leaving little or no buffer for filtering out runoff which could carry pesticides to streams. Figure Wq04 shows percent of acres treated by county for various pesticide types. Another major non-point source pollution concern within the South Grand Watershed is runoff from mined lands. The MDNR "Incidents of Mines Occurrences, and Prospects" (IMOP) Database contains data on 31 "active" mines and 325 "past producers" within the South Grand Watershed in Missouri (MDNR 2001a). The highest percentage of "past producers" were coal mines followed by limestone (MDNR 2001a). The majority of the coal mines (63%) are surface mines and are located in the lower portion of the watershed. Nearly all (92%) of limestone mines are surface mines. The distribution of coal mines within the watershed is limited to drainages flowing into the lower South Grand, and Truman Reservoir. When compared to other mining activities, coal mines appear to have had the greatest impact on water quality within the watershed. While the physical impacts of strip mining of coal include erosion and sedimentation, chemical impacts include high sulfate concentration, iron and manganese deposits, and acid mine drainage which can decrease the pH of impacted waters (MDNR 2002b). It should be noted that reclamation projects such as the Tebo Creek Project have been carried out on some abandoned mine lands within watershed (MDNR 2003). As stated previously, 7 streams within the watershed are chemically affected by pollutants associated with coal mining. These pollutants included low pH and elevated levels of sulfate (MDNR 1998a). As with many other watersheds in the state, livestock, and in particular cattle populations, can potentially adversely affect water quality within the South Grand Watershed. This is especially true when livestock are allowed to linger in riparian zones. Estimated animal unit density (animal units/acre) for the South Grand Watershed based on the 1992 Census of Agriculture was 0.161(MUWASC 1998). An animal unit is equal to "roughly one beef cow or 1,000 pounds live weight" (MUWASC 1998). Much of the livestock population data currently available is based on county estimates. Analysis of United States Department of Agriculture-National Agriculture Statistics Service (USDA-NASS 2000) data indicates that in 1999, counties intersecting the South Grand Watershed had an average of 26.8 head of hogs per square mile and 73.5 head of cattle per square mile. For comparison, the average for counties statewide was 30.6 head of hogs per square mile and 62.4 head of cattle per square mile. While CAFOs, which were previously addressed as point source discharges, accounts for a certain percentage of livestock included in these statistics, the majority of livestock within the watershed are probably pastured. This makes the presence of nutrient filtering timbered stream corridors and limited livestock access to streams important tools landowners can use to minimize the impacts of livestock on water quality. Runoff from urban and suburban areas as well as urban expansion can result in pollutants such as petroleum products, lawn fertilizers and pesticides, and sediment reaching streams. Approximately 0.4% of land cover in the South Grand Watershed is classified as urban. The majority of this is located in the East Branch of the South Grand and the Upper Big Creek Hydrologic Units due to the presence of Harrisonville and outlying communities of the Kansas City area. Land disruption from road and bridge construction and maintenance often results in increased sediment loads to receiving water systems. Bridge construction can also result in stream channel modification, which affects stream flow both up and downstream from the bridge. The South Grand Watershed includes approximately 4,605 miles of road. This is 2.3 miles of road for every square mile of drainage area. Approximately 1,960 miles of these roads are probably unpaved (1.0 mi/sq mi). This is based on the assumption that most county roads not intersecting a municipality are unpaved. According to the Draft Missouri Department of Transportation 2004-2008 Highway and Bridge Construction Schedule, there are currently (2003) four state highway projects tentatively planned which involve drainage and/or bridge construction scheduled within the watershed from 2004-2008 (MDOT 2003). ### Water Pollution and Fish Kill Investigations Thirty one water pollution incidents have been investigated in the South Grand Watershed since 1990 (Table Wq06) (MDC 2003c). The stream impacts associated with these incidents ranged from 0 yards to greater than 26.4 miles, with the impact of one incident unknown. Fourteen of the 31 incidents resulted in fish kills. Half of the fish kills were associated with discharges from sewage treatment facilities, while four of the kills were associated with the operation of Montrose Dam. Prior to 1990, several fish kills occurred due to acid mine drainage (amd) from coal mines located in the lower portion of the watershed(MDNR 2002c, 2002d, and 2002e). Some drainages affected by amd included Big Otter Creek, Barker Creek, and Tebo Creek. While reclamation projects have since been conducted in these watersheds, some release of amd still occurs due to shallow groundwater movement (MDNR 2002c, 2002d, and 2002e). #### **Unified Watershed Assessment** The Missouri Unified Watershed Assessment Final Report, a cooperative effort of various state and federal agencies as well as the University of Missouri, was completed in 1998. Two purposes of the report were to "identify watersheds that do not meet clean water and other natural resource goals and where prevention action is needed to sustain water quality and aquatic resources" in Missouri (MUWASC 1998) and to rank those watershed in order of priority for restoration action. Ranking was based on a variety of water quality and use criteria. Through this process, the South Grand Watershed was ranked fourth out of 56 category I watersheds in the state. Factors contributing to this ranking at the time of analysis included the following: seven streams and one lake on 303(d); major pollutants (Sulfate and low pH); severe biological impairment due to channel alterations, excessive nitrification, and toxic metals/chemicals; moderate wetland loss; the presence of thirteen public drinking water intakes; 100% of hydrologic unit in public drinking water watersheds; and the presence of a large public drinking water population. #### **Water Use** Water use data for the South Grand Watershed obtained from the USGS National Water Use Database (1998d) indicates that total water withdrawn from the South Grand Watershed in 1995 was 366.24 million gallons per day (mgd). Most of the water withdrawn from the watershed was from surface water sources. Surface water withdrawn from the watershed was 362.99 mgd while groundwater withdrawn was 3.25 mgd. Estimated water withdrawal for thermoelectric power generation purposes was the most prevalent use within the South Grand Watershed in 1995 (USGS 1998d). Withdrawals for this purpose were entirely from surface water source(s) and totaled 354.9 mgd. This accounts for 97% of all withdrawals in the watershed. Withdrawals for livestock was the second most prevalent within the South Grand Watershed equaling 2.39 mgd. Table Wq07 lists water withdrawals by use category for additional uses in the South Grand Watershed. There are 15 surface public drinking water intakes within the South Grand Watershed (MDNR and CARES 2003a). Thirteen of these intakes are active. These intakes serve the cities of Adrian, Archie, Creighton, Garden City, and Harrisonville as well as Henry County Public Water Supply Districts 2 and 3 both of which receive water from Truman Reservoir. Of the active surface intakes, 9 are lake intakes and 4 are river intakes (Figure Wq05). Major water use information for the South Grand Watershed was obtained from the MDNR, Division of Geology and Land Survey. The MDNR maintains records of "major" (those facilities capable of withdrawing 100,000 gallons/day or more) surface and ground water users throughout the state. Recent records (2001) indicate there were a total of 31 major water users withdrawing nearly 2 billion gallons of water from 76 groundwater and surface water wells and/or intakes combined in 2001 (Table Wq08)(MDNR 2003b). Nearly all water (99.9%) was acquired from surface water sources with the remainder coming from ground water sources. Most surface water use (99.9%) and overall water use (92.8%) was associated with Truman Lake hydroelectric operations. Withdrawals by government entities accounted for 99.9% % of water use in the watershed. #### **Recreational Use** <u>In 1982</u> the South Grand River Watershed was ranked 27 out
of 37 major watersheds in Missouri for recreational value (MDC and MDNR 1982). Results were obtained by surveying professional staff from six state and federal agencies. In the views of respondents, the main problems facing the recreational standing of the watershed included poor land use, intensive agriculture, channel modification, and impoundment respectively. Chemicals and flooding by Truman Reservoir were additional problems mentioned. While there are 8 public areas having 21.4 miles of permanent streams within the watershed, there are only three public stream accesses all of which are located on the South Grand and only one of which has a developed boat ramp. Low base flows plus the lack of developed public stream access points within the South Grand Watershed are two of limiting factors to public stream use. Much of the aquatic oriented recreational use within the watershed is associated with Truman Reservoir. Between 1990 and 1997 (no data for 1993 and 1996) anglers took an average of 40,467 fishing trips per year to Truman. Crappie was the most sought after fish with average estimated hours per angler per year at 17.2. Black bass were the second most sought after fish with average angler effort at 7.6. Average hours spent fishing for other fish were as follows: white bass (0.8), catfish (0.7), walleye (<0.1), hybrid striped bass (<0.1), and sunfish (<0.1). It is important to note that these figures are estimates for the entire Truman Reservoir. # Figure Wq01. South Grand River Watershed Water Quality FigureWq02. Relative comparison of total Phosphorus and fecal coliform levels at USGS Station 06921881 (South Grand River at Grand River Church) for the period 1998-2000 # Figure Wq03. South Grand River Watershed Point Source Discharges and CAFOs ## South Grand Watershed Pesticide Use ## South Grand River Watershed Surface Public Drinking Water Supply ## Legend - Active Surface Public Water Supply Intake (MDNR and CARES 2003a) - Inactive Surface Public Water Supply Intake (MDNR and CARES 2003a) - River Public Water Supply Intake Watershed (MDNR and CARES 2003b - Lake Public Water Supply Intake Watershed (MDNR and CARES 2003b) Table Wq01. Missouri Department of Natural Resources use designations for selected streams and impoundments within the South Grand Watershed in Missouri (MDNR 2001b). Locations are given in section, township, range format. | | | Miles | | | Designated Use ² | |----------------------------|--------------------|--------------------|------------------|---------------|-----------------------------| | Stream Name | Class ¹ | acres* | From | To | | | Adrian Lake | L1 | 26 | 3,41N,31W | | lww,aql,dws | | Amarugia
Highlands Lake | L3 | 55 | 10/11,43N,32W | | lww,aql,btg | | Annette Lake | L3 | 65 | 1,44N,33W | | lww,aql,btg | | Archie Lake | L1 | 3.5 | SE,SE,28,43N,31W | | lww,aql,dws | | Bluestem Lake | L3 | 15 | 22,47N,31W | 22,47N,31W | lww,aql,btg | | Bodarc Lake | L3 | 15 | 23,47N,31W | | lww,aql,btg | | Catclaw Lake | L3 | 42 | 14,47N,31W | | lww,aql,btg | | Cleveland
Reservoir | L1 | 8 | 29,45N,33W | | lww,aql,dws | | Conner O. Fewell
Lake | L3 | 10 | | 32/29,43N,25W | lww,aql,btg | | Coot Lake | L3 | 22 | 22,47N,31W | | lww,aql,btg | | Cottontail Lake | L3 | 27 | 14,47N,31W | | lww,aql,btg | | Creighton Lake | L1 | 14 | NW SE,14,43N,29W | | lww,aql,dws | | Freeman Lake | L1 | 13 | SW,W18,44N,32W | | lww,aql,dws | | Garden City Lake | L1 | 22 | 31,44N,29W | | lww,aql,dws | | Garden City New
Lake | L1 | 46 | NW,18,43N,29W | | lww,aql,dws | | Gopher Lake | L3 | 42 | 23,47N,31W | | lww,aql,btg | | Harrisonville City
Lake | L1 | 20 | 34,45N,31W | | lww,aql,btg,dws | | Harrisonville Lake | L1 | 385 | SW,W26,46N,31W | | lww,aql,btg,dws | | HS Truman Lake | L2 | 55,600
(20,392) | 7,40N,23W | | lww,aql,wbc,btg, | | Jackrabbit Lake | L3 | 31 | 15,47N,31W | | lww,aql,btg | | KC Angler's Club
Lake | L3 | 25 | SE18,46N,30W | | lww,aql,btg | | KC Southern Lake | L3 | 28 | 5,43N,33W | | lww,aql,btg | | Lone Jack Lake | L3 | 35 | 14,47N,30W | | lww,aql,btg | | Luna Lake | L3 | 17 | SE,34,45N,31W | | lww,aql,btg | | Montrose Lake | L3 | 1,568 | NE,W33,41N,27W | | lww,aql,ind | | Nell Lake | L3 | 31 | 15,47N,31W | | lww,aql,btg | | North Lake | L3 | 51 | NW,NE28,45N,31W | | lww,aql,btg | | Peculiar Lake | L3 | 25 | SE,SW,22,45N,32W | | lww,aql | | Pleasant Hill Lake | L1 | 115 | SW,SE,1,46N,31W | | lww,aql,btg,dws | |------------------------------------|----|--------------------------|------------------|-------------------|-----------------| | Plover Lake | L3 | 15 | 15,47N,31W | | lww,aql,btg | | Poague Wildlife
Area Lake | L3 | 77 | 19,42N,26W | | lww,aql,btg | | Raintree Lake | L3 | 300 | 6,46N,31W | | lww,aql,wbc,btg | | Settles Ford C.A.
Lakes | L3 | 110 | 9-10,42N,29W | | lww,aql,btg | | Silver Lake | L3 | 59 | SW,SW,16,46N,32W | | lww,aql,btg | | Tebo Freshwater
Lake | L3 | 300 | SW,SW,25,43N,25W | | lww,aql,btg | | Windsor City Lake | L3 | 20 | 06,43N,23W | | lww,aql | | Winnebago Lake | L3 | 350 | NE,NW,9,46N,31W | | lww,aql,wbc,btg | | Designated
Impoundment
Acres | | 59,587.5.5
(24,379.5) | | | | | Barkers Cr. | C | 13.0 | Mouth | 09,43N,23W | lww,aql | | Bear Cr. | C | | Mouth | 2,44N,28W | lww,aq1 | | Bear Cr. | C | | Mouth | 17,40N,27W | lww,aq1 | | Big Cr. | P | ļ . | Mouth | Hwy. 150 | lww,aq1 | | Big Cr. | C | | Hwy. 150 | 20,47N,31W | lww,aq1 | | Big Cr. | P | | Mouth | Hwy. 150 | lww,aql | | Big Deer Cr. | C | | Mouth | 27,42N,31W | lww,aql | | Big Otter Cr. | C | | Mouth | 31,40N,25W | lww,aql | | Black Cr. | C | | Mouth | 35,43N,32W | lww,aql | | Brush Cr. | P | | Mouth | 19,42N,23W | lww,aql | | Brush Cr. | C | l . | Mouth | 30,43N,22W | lww,aql | | Camp Br. | C | | Mouth | 28,45N,30W | lww,aql | | Camp Br. | C | | Mouth | 28,45N,30W | lww,aql | | Cave Spring Cr. | C | ļ . | Mouth | 5,43N,33W | lww,aql | | Clear Cr. | C | 4.0 | Mouth | 11,44N,30W | lww,aql | | Clear Cr. | C | 4.3 | Mouth | 27,42N,23W | lww,aql | | Coal Cr. | P | 3.0 | Mouth | 35,42N,26W | lww,aql | | Coldwater Cr. | C | 3.0 | 34,44N,31W | 8,43N,33W | lww,aql | | Coopers Cr. | C | 6.5 | Mouth | 6,39N,26W | lww,aql | | Coopers Cr. | C | 6.5 | Mouth | 6,39N,26W | lww,aql | | Crawford Cr. | C | 5.0 | Mouth | 32,46N,29W | lww,aql | | Deepwater Cr. | C | 8.0 | Mouth | Montrose Lake Dam | lww,aq1 | | Deepwater Cr. | C | 12.0 | 35,41N,28W | 18,40N,29W | lww,aql | | Deer Cr. | C | 0.5 | Mouth | 12,41N,26W | lww,aql | | Ditter Cr. | C | 1.2 | Mouth | 03,41N,23W | lww,aql | | Duck Cr. | C | 3.4 | Mouth | 32,43N,23W | lww,aql | | E. Br. Crawford Cr. | C | 2.0 | 32,46N,29W | 20,46N,29W | lww,aql | | E. Fk. Tebo Cr. | C | 12.0 | 31,43N,24W | 35,44N,24W | lww,aql | |-------------------------|----------------|------|------------|-----------------------|-------------| | East Br. | C | 12.0 | Mouth | 1,44N,32W | lww,aql | | East Cr. | C | 7.0 | 2,44N,33W | 31,46N,33W | lww,aql | | Eight Mile Cr. | C | 16.8 | Mouth | 36,44N,31W | lww,aql | | Elk Fk. | C | 4.5 | Mouth | 35,42N,30W | lww,aql | | Elm Br. | C | 3.0 | Mouth | 12,43N,24W | lww,aql | | Granddaddy's Cr. | C | 1.0 | Mouth | 26,41N,28W | lww,aql | | Harding Cr. | C | 2.0 | Mouth | 15,43N,33W | lww,aql | | Harless Cr. | C | 2.0 | 34,44N,31W | 28,44N,33W | lww,aql | | Honey Cr. | C | 10.0 | Mouth | 24,43N,27W | lww,aql | | L. Deer Cr. | C | 3.0 | Mouth | 31,42N,30W | lww,aql | | Lick Br. | \overline{C} | 6.9 | Month | 19,43N,29W | lww,aql | | Marshalls Cr. | \overline{C} | 9.5 | Mouth | 33,40N,27W | lww,aql | | Massey Cr. | C | 6.0 | 2,44N,33W | 20,45N,33W | lww,aql | | Middle Big Cr. | C | | Mouth | Lake Winnebago
Dam | lww,aql | | Middle Fk. Tebo
Cr. | С | 6.5 | Mouth | 6,43N,24W | lww,aql | | Mormon Fk. | \overline{C} | 13.5 | Mouth | 19,42N,32W | lww,aql | | Mouse Cr. | C | 1.0 | 15,47N,32W | 22,47N,32W | lww,aql | | N. Deepwater Cr. | \overline{C} | 4.0 | Mouth | 35,41N,29W | lww,aql | | Norris Cr. | C | 4.0 | Mouth | 33,44N,27W | lww,aql | | Owens Cr. | C | 3.0 | Mouth | 21,43N,32W | lww,aql | | Panther Cr. | \overline{C} | 7.0 | Mouth | 15,44N,29W | lww,aql | | Poney Cr. | P | 3.2 | Mouth | 13,44N,33W | lww,aql | | Poney Cr. | C | 9.1 | 13,44N,33W | State Line | lww,aql | | S. Deepwater Cr. | C | 1.0 | Mouth | 20,40N,29W | lww,aql | | S. Fk. S. Grand R. | C | 10.0 | Mouth | 34,44N,33W | lww,aql | | S. Grand R. | P | 48.0 | Mouth | 2,44N,33W | lww,aql,btg | | Sand Cr. | C | 15.0 | Mouth | 12,43N,26W | lww,aql | | Sparrow Foot Cr. | C | 2.0 | Mouth | 15,41N,25W | lww,aql | | Sugar Cr. | C | 15.1 | Mouth | 33,44N,30W | lww,aql | | Tebo Cr. | P | 4.0 | Mouth | 6,42N,24W | lww,aql | | Tebo Cr. | C | 0.5 | 6,42N,24W | 31,43N,24W | lww,aql | | Tebo Cr. | C | 3.5 | Mouth | 19,44N,21W | lww,aql | | Tennessee Cr. | \overline{C} | 7.0 | Mouth | 34,44N,31W | lww,aql | | Trib. M. Fk. Tebo
Cr | C | 0.5 | 9,43N,24W | 3,43N,24W | lww,aql | | Trib. M. Fk. Tebo
Cr | С | 0.5 | Mouth | 5,43N,24W | lww,aql | | Trib. M. Fk. Tebo
Cr | C | 3.5 | Mouth | 36,43N,24W | lww,aql | | Trib. M. Fk. Tebo
Cr | C | 1.0 | 17,43N,24W | 17,43N,24W | lww,aql | |----------------------------|---|-------|------------|--------------------|---------| | Trib. M. Fk. Tebo
Cr. | C | 1.0 | Mouth | 36,44N,25W | lww,aql | | Trib. to Barkers Cr. | C | 1.0 | Mouth | 15,42N,24W | lww,aql | | Trib. to Big Cr. | C | | Mouth | Lake Harrisonville | lww,aql | | Trib. to Big Otter
Cr. | C | 1.0 | Mouth | 32,40N,25W | lww,aql | | Trib. to Brush Cr. | C | 1.6 | Mouth | 15,42N,23W | lww,aql | | Trib. to Clear Cr. | C | 0.6 | Mouth | 28,42N,23W | lww,aql | | Trib. to Coopers Cr. | C | 2.0 | Mouth | 4,39N,26W | lww,aql | | Trib. to Coopers Cr. | C | 2.0 | Mouth | 4,39N,26W | lww,aql | | Trib. to East Cr. | C | 1.0 | Mouth | 32,46N,32W | lww,aql | | Trib. to Massey Cr. | C | | Mouth | 33,45N,33W | lww,aql | | W. Br. Crawford
Cr. | C | 12.2 | Mouth | 21,47N,30W | lww,aql | | W. Fk. East Cr. | C | 5.0 | Mouth | 26,46N,33W | lww,aql | | W. Fk. Tebo Cr. | C |
7.0 | Mouth | Hwy. 52 | lww,aql | | Wades Cr. | C | 8.0 | Mouth | 33,44N,25W | lww,aql | | White Oak Cr. | C | 3.0 | Mouth | 28,42N,28W | lww,aql | | Designated Stream
Miles | | 636.4 | | | | **Note:** This table is not presented as a final authority. L2-Major reservoirs. L3-Other lakes which are waters of the state. For effluent regulation purposes, publicly owned lakes are those for which a substantial portion of the surrounding lands are publicly owned or managed. **P**-Streams that maintain permanent flow even in drought periods. C-Streams that may cease flow in dry periods but maintain permanent pools which support aquatic life. ² lww-livestock & wildlife watering ind-industrial aql-protection of warm water aquatic life wbc-whole body contact recreation and human health-fish consumption. **btg**-boating & canoeing **dws**-drinking water supply **irr**-Irrigation ¹ L1-Lakes used primarily for public drinking water supply. ^{*}Acres given for Impoundments. Table Wq02. South Grand Watershed impaired streams and reservoirs included in the 1998 303d list of Missouri (MDNR 1998a). | Water Name | County | Miles/ | Pollutant | Source | Priority | Schedule | |-----------------------|-----------|--------|-------------|------------------------|-----------------|----------| | | | Acres | | | | | | Big Creek | Johnson | 49 | Sediment | Ag non-point source | Н | 2009 | | Pleasant Hill Lake | Cass | 115 | Chlordane | Urban non-point runoff | L | 2003 | | Big Otter Creek | Henry/ | 1 | рH | Otter Creek coal area | (2) | 2004 | | | St. Clair | | | | | | | Honey Creek | Henry | 3 | Sulfate | Reliant coal area | L | 2006 | | Truman Lake | Bates- | 55,600 | Manganese | Natural | L | 2005 | | | Benton | | | | | | | Trib. Barkers Creek | Henry | 0.3 | pН | Grey coal area | L | 2001 | | Trib. Big Otter Creek | Henry/ | 1 | pН | Otter Creek coal area | (2) | 2004 | | | St. Clair | | | | | | | E. Fk. Tebo Creek | Henry | 1 | pН | Triple coal area | L | 2004 | | M. Fk. Tebo Creek | Henry | 6.5 | Sulfate | Henry 6.5 Sulfate | L | 2001 | | M. Fk. Tebo Creek | Henry | 2 | pH, sulfate | New Castle coal area | L | 2001 | | W. Fk. Tebo Creek | Henry | 7 | Sulfate | Spangler coal area | L | 2004 | **Note:** Data subject to change. **Priority (for analysis):** H= High, L=Low, (2) Reclamation project in progress. Post-reclamation water quality & 303(d) status to be determined. Table Wq03. Water quality data for selected stations and parameters within the South Grand Watershed (MDNR 2000c, USGS 2001b). Selection of state standards used for comparison of values at each site are based on the MDNR use designations corresponding to the section of stream sampled and include the following: AQL Protection of aquatic life, HHP Human Health Protection-Fish Consumption, DWS Drinking Water Supply, IRR Irrigation, LWW Livestock and Wildlife Watering, WBC Whole-body-contact recreation, BTG Boating. Note: for lake water quality samples, depth ranges are given in feet. Station: EPA 009534 (South Grand River) Period: 1994 | | Sta | ndard | | Measure | | |--------------------------|----------------|-------|-----|---------|------------| | Parameter | AQL | LWW | BTG | Min-Max | Exceedence | | Temperature (°F) | 90.0 | | | | | | (warm water fishery) | Max | | | | | | pH | 6.5-9.0 | | | 7.9 | 0/1 | | Oxygen, dissolved (mg/L) | 5.0 | | | 14.2 | 0/1 | | (warm water fishery) | Min | | | | | | Nitrogen, Total Ammonia | $0.1-50.6^{1}$ | | | 0.24 | 0/1 | | (mg/L as N) | | | | | | Station: EPA 280516 (Gaines) Period: 1993 | | Sta | ndard | | Measure | | |---------------------------------|----------------|-------|-----|---------|------------| | Parameter | AQL | LWW | BTG | Min-Max | Exceedence | | Temperature (°F) | 90.0 | | | 66.2 | 0/20 | | (warm water fishery) | Max | | | | | | pН | 6. | 5-9.0 | | | | | Oxygen, dissolved (mg/L) | 5.0 | | | 0.5-5.7 | 3/5 | | (warm water fishery) | Min | | | | | | Coliform, fecal | | | | | | | (colonies / 100 ml) | | | | | | | Nitrogen, Total Ammonia | $0.1-50.6^{1}$ | | | | | | (mg/L as N) | | | | | | | Phosophorus, Total ³ | | | | | | | (mg/L as P) | | | | | | Table Wq04. Municipal and non-municipal waste water and water treatment facilities within the South Grand Watershed in Missouri (MDNR 1998a, 2000b). | Facility Name | County | Facility | Receiving Stream | |----------------------------|---------|-----------------|-------------------------| | A&M Quarries Sani Lan F | Cass | LAN F | Trib. Knob Creek | | Adrian WWTF | Bates | POTW | S Fork Big Deer Creek | | Amoco Pipeline Co. Freeman | Cass | OPIPE | South Grand R. | | Amoco-Freeman Oil Spill/L | Cass | SPILL | Trib. Poney Creek | | Angler's Camp | Benton | CAMP | Trib. Harry Truman | | Archie WWT Lagoon | Cass | POTW | Eight Mile Creek | | Belton WWTF | Cass | POTW | East Creek | | Bent Tree Harbor Subd | Benton | SUBD | Trib. Truman Lake | | Beyer Crushed Rock Co | Cass | QUARR | Massey Creek | | Billy Goat Industries | Jackson | INDUS | Trib. Big Creek | | Butterbaugh Mhp | Jackson | MHP | Big Creek | | Calhoun WW Lagoon | Henry | POTW | M Fk Tebo Creek | | Cass Co Midwy R-I Sch Dis | Cass | SKL | Trib. To Poney Creek | | Cass County Pwsd #7 | Cass | WATER | Trib. S Grand R | | Cedar Glade Subd Wwtp | Benton | SUBD | Trib. Harry S Truman | | Cheyennes | Pettis | EATS | Trib. Elm Branch | | Chilhowee Municipal WWTF | Johnson | POTW | Br Norris Creek | | Clinton Cuntry Club | Henry | SUBD | Trib. Nordston Creek | | Clinton WWTP | Henry | POTW | Coal Creek | | Const Ind Labor Train Sch | Cass | SKL | East Creek | | Country Creek Est WWTP | Cass | SUBD | Trib. L. Harrisonville | | Creighton WTP | Cass | WATER | Trib. Knob Creek | | Creighton WWTF | Cass | POTW | Trib. Knob Creek | | Crown Trailer Sales Inc | Cass | CIRES | East Fk/S Grand R. | | Cutler Lagoon | Benton | MOTEL | Trib. Truman Reservoir | | Davis R-12 Elem School | Henry | SKL | Trib. Deep Water Creek | | Deepwater Municipal WWTF | Henry | POTW | Trib. Truman Res | | Dupuis Redi-Mix Concrete | Cass | LIM Q | Trib. Big Creek | | Dupuis Redi-Mix Concrete | Cass | LIM Q | E Br Big Creek | | E Z Stop Inc | Cass | SER S | Trib. Duncan Branch | | Eagle Point Condo | Camden | SUBD | Lake Of The Ozarks | | Eagles Nest R.V. Resort | Benton | RESOR | Truman Reservoir | | East Lynne WW Stab Lagoon | Cass | POTW | Trib. Camp Branch Creek | | Ellis-Scott Sani Landfill | Henry | LAN F | Fields Creek | | Fischer Properties-Clinton | Henry | LIM Q | Trib. Dillon Creek | | Fischer Properties-Windsor | Henry | LIM Q | Trib. E Fk Tebo Creek | ## Table Wq05. Concentrated animal feeding operations permitted within the South Grand Watershed in Missouri between 1988 and 1998 (MDNR 1999b). | County | Class | Primary | Total | Receiving Stream | |---------|-------|--------------|--------------|---------------------------| | | | Waste Type | Animal Units | | | Bates | NP | Dairy Cattle | 114 | | | Cass | IB | Hogs | 3,481 | Trib. Harding Creek | | Cass | IC | Hogs | 1,966 | Trib. Eight Mile Creek | | Cass | NP | Hogs | 21 | | | Henry | II | Poultry | 623 | Middle Fork Tebo Creek | | Henry | IC | Hogs | 2,595 | Honey Creek | | Henry | IC | Poultry | 2,184 | Trib. E. Fork Honey Creek | | Henry | II | Hogs | 853 | Deepwater Creek | | Henry | NP | Hogs | 256 | | | Henry | NP | Hogs | 33 | | | Henry | NP | Hogs | 240 | Trib. E. Fork Honey Creek | | Jackson | NP | Horses | 200 | | | Pettis | IC | Poultry | 1,092 | Trib. E. Fork Tebo Creek | | Pettis | IC | Poultry | 1,092 | Elm Branch | | Pettis | IC | Poultry | 1,092 | Trib. Elm Branch | ### **Class:** Class IB - 3,000 to 6,999 animal unit equivalents Class IC - 1,000 to 2,999 animal unit equivalents Class II - 300 to 999 animal unit equivalents **Class NP -** Non Point less than 300 animal unit equivalents ## **Animal Units:** #### 1 animal unit - 1 beef feeder or slaughter animal 0.5 horse 0.7 dairy cow 2.5 swine weighing over 55 lbs. 15 swine weighing less than 55 lbs. 10 sheep 30 laying hens 55 turkeys 100 broiler chickens | Flying J Travel Plaza | Cass | TRU S | Wolf Cr/E Br S Grand | |------------------------------|-----------|-------|------------------------| | Freeman WWTF | Cass | POTW | Poney Creek | | Garden City Municipal WWTF | Cass | POTW | Trib. Panther Creek | | Garden City WTP | Cass | WATER | Trib. Panther Creek | | Harrisonville Firework Lp | Cass | CONVN | Trib. East Br | | Harrisonville WWTF | Cass | POTW | Town Cr | | Henry County Pwsd #3-Clinton | Henry | WATER | Pretty Bob Creek | | Henry County Sani Landfill | Henry | LAN F | Trib. Big Creek | | Henry County Water Company | Henry | WATER | Coal Creek | | Hilty Quarries Quarles | Henry | LIM Q | Fields Creek | | Hilty Quarries-Brownington | Henry | LIM Q | Big Otter Creek | | Hilty Quarries-Montrose | Henry | LIM Q | Trib. Davis Branch | | Hilty Quarries-Mt Zion Qu | Henry | LIM Q | Hay Creek | | Hilty Quarries-Tightwad | Henry | LIM Q | Sparrow Cr | | Hilty Quarries-Urich | Henry | LIM Q | Trib. White Oak Creek | | Hilty Tightwad Quarry | Henry | LIM Q | Trib. Truman Res | | Inland Rivers Aggregate | Henry | LIM Q | Cooper Creek | | KCPL Montrose Station | Henry | STEAM | Montrose Lake | | King & King Enterprises | Cass | SER S | Trib East Branch | | Kingsville WW Stab. Lagoon | Johnson | POTW | Big Creek. | | Lafarge Construction Mat | Henry | LIM Q | Trib. Truman Reservoir | | Lakeland R-Iii School WWTP | St. Clair | SKL | Trib. Big Otter Creek | | Lees Summit Landfill | Jackson | LAN F | Trib. Big Creek | | Lees SummitBig Cr WWTP | Jackson | POTW | Big Creek | | Leesville R-9 School | Henry | SKL | Trib. Cedar Creek | | Leeton WWT Lagoon | Johnson | POTW | Trib. Wade Creek | | Les's Auto Center | Henry | CONVN | Trib. Town Creek | | Limpus Quarries Inc | Cass | LIM Q | Trib. To East Branch | | Limpus Quarries Inc #2 | Cass | QUAR | Trib. To Owens Creek | | Limpus Quarries Inc #3 | Cass | LIM Q | Panther Creek | | Limpus Quarries Inc #5 | Cass | LIM Q | East Fork Wolf Creek | | Lone
Jack C-6 Sch Dist WW | Jackson | SKL | Trib. E Br Crawford Cr | | Louisburg Dot 100 Ln Rely | Cass | GAS | Trib. Camp Branch | | MDNR Harry S Truman St P | Benton | STROF | Trib. Truman Lake | | Mfa Oil Co Bulk-Windsor | Henry | TRU S | Trib. E Fk Tebo Creek | | Mfa-Clinton Bulk Storage | Henry | SER S | Trib. Town Creek | | Mfa-Harrisonville Bulk St | Cass | TRU S | Town Cr East Br | | Mma Greenwood Quarry | Cass | QUAR | Big Creek | | T. | | | 7 | | Mma Peculiar Quarry | Cass | LIM Q | East Creek | | Montrose WW Lagoon | Henry | POTW | Bear Creek | |------------------------------|-----------|-------|------------------------| | Oasis MHP | Cass | MHP | Trib. W Fk East Creek | | Olson Acres | Cass | SUBD | Trib. West Fork | | Panhandle Eastern Louisb | Cass | GAS | Trib. Camp Br | | Peculiar Spencer Addition | Cass | SUBD | Trib. E Br/S Grand R. | | Peculiar WWTP | Cass | POTW | E Br South Grand R. | | Pfizer Inc-Animal Health | Jackson | PHAR | Trib. Cedar Creek | | Pickering Place Inc WWTF | Cass | SUBD | East Creek | | Pleasant Hill Bank-291 WW | Cass | TRU S | Trib. Polecat Creek | | Pleasant Hill WWTF | Cass | POTW | Big Creek | | Quiktrip #200 | Jackson | SPILL | Trib. Middle Big Creek | | Raintree Lake Prop Own As | Jackson | POOL | Raintree Lake | | Raymore-Peculiar School | Cass | SKL | Wolf Creek | | Save A Dime Rentals Inc | Henry | MHP | Trib. E Fk Tebo Creek | | Shadow Hill Deer Cr W | Henry | POTW | Deer Creek | | Shadow Hill Deer Cr WWTF | Henry | SUBD | Deer Creek | | Shamrock Business Park | Jackson | CBLDG | Trib. Big Creek | | Sherwood School Lagoon | Cass | SKL | Knob Creek | | Slumber Inn Motel | Cass | MOTEL | Trib. East Branch | | Tebo Creek Lodge | Henry | MOTEL | Trib. To Truman Lake | | Trophy Estates Subd. | Jackson | SUBD | E. Branch Big Creek | | Truman Water Dist #2-Clinton | Henry | SLAND | Trib. Harry S Truman | | Truninger Bro Septic-Johnson | Johnson | SLDGE | Trib. L Walnut Creek | | Truninger Bros Septic-Cass | Cass | SLDGE | Duncan Branch | | Urich WWTF | Henry | POTW | Trib. South Grand R | | USAF G-1 - Lowry City | St. Clair | BASE | Trib. Marshalls Creek | | USAF I-1 - Quarles | Henry | BASE | Trib. Fields Creek | | USAF L-1 - Archie | Cass | BASE | Trib. Sugar Creek | | West Point Sub WWTF | Henry | SUBD | Trib. Town Creek | | Wheel House Villa/Marina | Camden | SUBD | Lake Of The Ozarks | | Williams Natural Gas-Sedalia | Cass | GAS | Trib. S Grand R. | | Windsor SE Lagoon | Pettis | POTW | Elm Creek | | Windsor SW Lagoon | Henry | POTW | E Fk Tebo Creek | | Wngc Lone Jack To St Cha | Jackson | HYDRO | Trib. W Br Crawford Cr | ## **Facility Codes** BASE-Military Base CAMP-Campgrounds | CBLDG-CommercialPark/Buildings | CIRES-Combined Indus+restrooms | |--------------------------------|------------------------------------| | CONVN-Convenience Store | EATS-Restaurant/Bar | | GAS-Hydrostatic Testing | GLASS-Manufacture Glass | | HOME-Children's Home | HYDRO-hydrostatic testing | | INDUS-General Indtry/Ind Park | LAN F-Landfill | | LIM Q-Limestone Quarry | MHP-Mobile Home Park | | MOTEL-Motel & Hotel | OPIPE-Oil Pipeline | | PHAR-Pharmaceuticals | POOL-Swimming pool | | POTW-City Waste Water Plant | QUAR-Quarry | | RESOR-Resort | SER S-Service/Gas Stations | | SKL-School | SLAND-Stormwater Land Disturb. | | SLDGE-Sludge disposal/haulers | SPILL-Spill Cleanup | | STEAM-Steam Power Plant | STEEL-Steel Mfg. | | STOCK-Stockyards | STONE-Stone Crushing Wash | | STROF-Stormwater runoff | SUBD-Public Subdivision | | TRU S-Truck Stop | WATER-Public Water Treatment Plant | | | | Station: EPA 280518 (S. Grand R. -Henry Co. Hwy. K Ht-18) Period: 1991-1995 | | Standard | | | | | Measure | | |---------------------------------|----------------|-----|-----|-----|-----|------------------------|------------| | Parameter | AQL | DWS | LWW | BTG | WBC | Min-Max | Exceedence | | Temperature (°F) | 90.0 | | | | | 39.2-86.0 | 0/53 | | (warm water fishery) | Max | | | | | | | | рН | 6.5-9.0 | | | | | 6.8-8.6 | 0/53 | | Oxygen, dissolved (mg/L) | 5.0 | | | | | 2.5-17.2 | 6/27 | | (warm water fishery) | Min | | | | | | | | Coliform, fecal | | | | | 200 | | | | (colonies / 100 ml) | | | | | | | | | Nitrogen, Total Ammonia | $0.1-50.6^{1}$ | | | | | 0.02-0.33 ^K | 0/27 | | (mg/L as N) | | | | | | | | | Phosophorus, Total ³ | | | | | | | | | (mg/L as P) | | | | | | | | Depth 0.1-5.0 ## Station: EPA 280520 (South Grand at Dayton, Mo. HT-20) Period: 1991 | | Standard | | | | | Measure | | |---------------------------------|----------------|-----|-----|-----|-----|---------|------------| | Parameter | AQL | DWS | LWW | BTG | WBC | Min-Max | Exceedence | | Temperature (°F) | 90.0 | | | | | 73.9 | 0/1 | | (warm water fishery) | Max | | | | | | | | рН | 6.5-9.0 | | | | | 7.9 | 0/1 | | Oxygen, dissolved (mg/L) | 5.0 | | | | | 7.4 | 0/1 | | (warm water fishery) | Min | | | | | | | | Coliform, fecal | | | | | 200 | | | | (colonies / 100 ml) | | | | | | | | | Nitrogen, Total Ammonia | $0.1-50.6^{1}$ | | | | | | | | (mg/L as N) | | | | | | | | | Phosophorus, Total ³ | | | | | | | | | (mg/L as P) | | | | | | | | Station: EPA 280530 (Tebo Creek at Henry County Hwy. V HT-32) Period: 1994 | | Standard | | | | | Measure | | |---------------------------------|----------------|-----|-----|-----|-----|------------|------------| | Parameter | AQL | DWS | LWW | BTG | WBC | Min-Max | Exceedence | | Temperature (°F) | 90.0 | | | | | 37.94-85.8 | 0/34 | | (warm water fishery) | Max | | | | | | | | рН | 6.5-9.0 | | | | | 6.6-8.0 | 0/27 | | Oxygen, dissolved (mg/L) | 5.0 | | | | | 0.4-13.5 | 1/29 | | (warm water fishery) | Min | | | | | | | | Coliform, fecal | | | | | 200 | | | | (colonies / 100 ml) | | | | | | | | | Nitrogen, Total Ammonia | $0.1-50.6^{1}$ | | | | | 0.01-0.17 | 0/27 | | (mg/L as N) | | | | | | | | | Phosophorus, Total ³ | | | | | | | | | (mg/L as P) | | | | | | | | Depth 0.1-6.1 ## Station: USGS 06921881 (South Grand River at Grand River Church) Period: 1997-2000 | | Standard | | | | | Measure | | |--|----------------|-----|-----|-----|-----|-----------|------------| | Parameter Parame | AQL | DWS | LWW | BTG | WBC | Min-Max | Exceedence | | Temperature (°F) | 90.0 | | | | | 32.9-86.0 | 0/39 | | (warm water fishery) | Max | | | | | | | | рН | 6.5-9.0 | | | | | 7.7-8.5 | 0/64 | | Oxygen, dissolved (mg/L) | 5.0 | | | | | 3.9-19.2 | 3/38 | | (warm water fishery) | Min | | | | | | | | Coliform, fecal | | | | | 200 | 10-7100 | | | (colonies / 100 ml) | | | | | | | | | Nitrogen, Total Ammonia | $0.1-50.6^{1}$ | | | | | 0.01-0.17 | 0/27 | | (mg/L as N) | | | | | | | | | Phosophorus, Total ³ | | | | | | 0.05-0.7 | 14/26 | | (mg/L as P) | | | | | | | | | N/A Not Available | | |---|--| | k Non-ideal count of colonies (too large a sample, colonies merged) | | e Laboratory estimated value. N/O No observations - ¹ Based on maximum chronic and acute standards for cold-water fishery. Levels are pH and temperature dependent. For specific criteria at varying pH and temperatures consult Table B of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality. - ² Based on maximum chronic and acute standards for general warm-water fishery. Levels are pH and temperature dependent. For specific criteria at varying pH and temperatures consult Table B of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality. - ³ State standard for phosphorus is currently unavailable. The Environmental Protection Agency currently recommends a maximum of 0.1mg/L for rivers (Christensen and Pope 1997). - ⁴ Based on maximum chronic and acute standards for all waters. Levels are hardness dependent. For specific criteria at varying hardness consult Table A of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water
Quality. - ⁵ Based on maximum chronic and acute standards for cold water fishery. Levels are hardness dependent. For specific criteria at varying hardness consult Table A of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality. # Table Wq06. Fish kill and water pollution investigations within the South Grand Watershed in Missouri since 1990 (MDC 2003c). | Date | County | Stream/Water Body | Cause | Fish | Damage | |-------------|-----------|--|--|------|-----------------| | | | | | Kill | | | 1990 | Cass | Tributary of East Branch of South Grand R. | Suspected quarry fines | No | > 1/2 mile | | 1990 | • | Deepwater Creek (Montrose
Lake) (UPDATE | Low dissolved oxygen (inadequate flow) | Yes | 0.1 miles | | 1991 | Henry | Coal Creek | Anhydrous ammonia | No | 0 miles | | 1991 | Cass | West Fork of East Creek | Unknown | Yes | Unknown | | 1992 | Cass | Poney Creek | Crude oil | No | 1 mile | | 1992 | Cass | Town Creek/Muddy Creek | Raw/partially treated sewage | Yes | 1.25/2.75 miles | | 1992 | Cass | Duncan Branch | Raw sewage | Yes | 1/4 mile | | 1992 | Cass | East Creek | Natural gas | No | N/A | | 1992 | Cass | Middle Big Creek | Raw sewage | Yes | <1.0 miles | | 1992 | Cass | Tributary to Town Creek | Unknown | No | Unknown | | 1992 | Benton | Barkers Creek (tributary to) | Hog manure | No | 3/4 miles | | 1993 | Cass | Middle Big Creek | Raw/partially treated sewage | Yes | 1/4 mile | | 1994 | _ | Deepwater Creek (Montrose
Lake) | Low dissolved oxygen (inadequate flow | Yes | 1/4 mile | | 1996 | Cass | Middle Big Creek/Big Creek | Elevated ammonia | Yes | 6.9/26.4 miles | | 1996 | Henry | Deepwater Creek | Dam operation; stranding & abrasion | Yes | 0.5 miles | | 1996 | Cass | Middle Big Creek | Low dissolved oxygen/elevated ammonia | Yes | 4.1 miles | | 1996 | Benton | Barker's Creek | Hog manure | No | 3/4 mile | | 1996 | Cass | Middle Big Creek | Dewatering of stream | Yes | 0.1 mile | | 1996 | Cass | Town Creek | Soap | No | >1/4 mile | | 1997 | Johnson | Lost Creek | Poorly treated sewage effluent | No | 1 1/2 miles | | 1997 | Johnson | Little Walnut Creek | Milk and diesel fuel | No | <1/4 mile | | 1997 | Henry | Town Creek | Swine waste nutrients and sediment | No | 1/4+ mile | | 1997 | Cass | Coldwater Creek | Crude Oil | No | 0.1 mile | | 1997 | | Deepwater Creek (Montrose
Dam) | Low DO caused by broken siphon tube | Yes | 1 mile | | 1997 | Cass | South Fork Grand River | Diesel Fuel | No | | | 1997 | St. Clair | Monegaw Creek | Poorly treated sewage | No | 1.25 miles | | 1998 | Henry | Tributary to Rose Creek | Dairy manure | No | 1.2+ miles | | 1998 | Henry | Tebo Creek Tributary | Domestic sewage. | No | <1 mile | | 1998 | 1 | East Branch of South Grand
River Tributary | Suspected - sewage | Yes | 6 miles\1.5 acres | |------|-------|---|---------------------|-----|-------------------| | 1999 | Henry | Deepwater Creek | Dewatering | No | 1.5 miles | | 2000 | Henry | Sand Creek | Roundup Concentrate | Yes | 0.1 miles | # Table Wq07. Water withdrawals by use category within the South Grand Watershed in 1995 (USGS 1998a). | Use Category | Millions of Gallons Per Day | |--------------------------|-----------------------------| | Commercial | 0.17 | | Domestic | 0.73 | | Industrial | 0.09 | | Thermoelectric Power | 354.90 | | Mining | 0.00 | | Livestock | 2.39 | | Irrigation | 2.11 | | Hydroelectric (instream) | 0.00 | | Reservoir Evaporation | 5.82 | | Total | 366.24 | # Table Wq08. Major water users within the South Grand Watershed in Missouri (MDNR 2003b). | Owner | Source | Total Gallons | Acres | |----------------------------------|---------------|-------------------|-----------| | | | Pumped in 2001 | Irrigated | | City Of Adrian | Surface Water | 123,977,700 | 0 | | City Of Archie | Surface Water | 28,229,600 | 0 | | City Of Butler | Surface Water | 316,008,170 | 0 | | City Of Chilhowee | Ground Water | 7,950,800 | 0 | | City Of Garden City | Surface Water | 49,880,600 | 0 | | City Of Green Ridge | Ground Water | 22,500,000 | 0 | | City Of Harrisonville | Surface Water | 458,356,000 | 0 | | City Of Leeton | Ground Water | 21,042,400 | 0 | | City Of Lincoln | Ground Water | 32,850,205 | 0 | | City Of Lowry City | Ground Water | 33,316,800 | 0 | | City Of Warsaw | Ground Water | 29,793,600 | 60 | | City Of Windsor | Ground Water | 78,000,000 | 0 | | Dept. Of The Army (17ff) | Ground Water | 47,183,000 | 0 | | Harry S. Truman Pwsd #2 | Ground Water | 0 | 0 | | Harry S. Truman Pwsd #2 | Surface Water | 140,948,700 | 0 | | Henry County Water Company | Surface Water | 363,000,000 | 0 | | Kansas City Power & Light | Surface Water | 135,148,362,000 | 114 | | P.W.S.D. #7 Of Cass County | Surface Water | 133,656,786 | 0 | | Pwsd #2 Of Johnson County | Ground Water | 264,343,000 | 0 | | U.S. Air Force | Ground Water | 252,338,400 | 0 | | U.S. Army C.O.E | Ground Water | 262,100 | 0 | | U.S. Army C.O.E. | Ground Water | 3,465,200 | 0 | | U.S. Army C.O.E. (Hydroelectric) | Surface Water | 1,782,626,000,000 | 0 | | Total Public | | 1,920,181,465,061 | 174 | | Total Private | Ground Water | 1,109,477,040 | 110 | | Total Private | Surface Water | 221,220,000 | 1,451 | | Watershed Total | | 1,921,512,162,101 | 1,735 |